AD-753 105 COMPOSITION AND COMBUSTION CHARACTERISTICS OF CONDENSED EXHAUST FROM BORON-CONTAINING FUEL-RICH ROCKET MOTORS Andrej Macek, et al Atlantic Research Prepared for: Air Force Office of Scientific Research October 1972 DISTRIBUTED BY: | | | יים א | 700,00 | | |--------------------------------|---|--|------------------------------|--| | Security Classifica | tion | | | | | | - DOCUMENT CONT | ROL DATA - R & D | | | | | n of title, budy of abstract and indexing | amotation must be entered when the c | verall report is classified) | | | ATLANTIC RESEARCH | | UNCLASS | CURITY CLASSIFICATION | | | SHIRLEY HIGHNAY AT EDSALL ROAD | | 26. GRO:IP | | | | ALEXANDRIA. VIRGINIA 22314 | | 10. 640 /- | | | | 3 REPORT TITLE | | | | | | COMPOSITION AND C | OMBUSTION CHARACTERISTIC
ICH ROCKET MOTORS | CS OF CONDENSED EXHAUST | FROM BORON- | | | 4 DESCRIPTIVE NOTES (Type | ol report and inclusive dates) | | | | | Scientific | Interim | | | | | 5 AUTHORIS) (First name, mid | dic initial, last name) | | | | | ANDREJ MACEK | J McKENZIE SEMPLE | | | | | | | | | | | G REPORT DATE | | 74. TOTAL NO OF PAGES | 76, NO. OF REFS | | | Oct 1972 | | 9 | 4 | | | M. CONTRACT OR GRANT NO | | 98. ORIGINA FOR'S REPORT NUME | ER(S) | | | | F44620-71-C-0124 | 1 | | | | B PROJECT NO. | 9711-01 | | | | | | J/11-01 | 1 | | | | e. 5 | 61102F | 9b. OTHER REPORT NO!!) (Any of | | | | | | AFOSP - 18 - | 72-2379 | | | d | 681308 | Arusa | • 7. | | | 10. DISTRIBUTION STATEMEN | 7 | , | | | | Approved for publ | ic release; distribution | unlimited | | | | i isperator for pass | | | | | | | | | | | | 11 SUPPLEMENTARY NOTES | | 12. SPONSORING MILITARY ACTIV | | | | TECH, OTHER | | AF Office of Scientific Research (NAE) | | | | | | 1400 Wilson Blvd | | | | | | Arlington, Va. 2220 | 09 | | | 13 ABSTEACT | | | | | The objective of this work has been to characterize the nature of the primary exhaust from fuel-rich boron-containing (ca. 50%) rocket motors, and to study its combustion. Two formulations were studied, each at two pressures. Solid materials collected from motor firings were examined microscopically, analyzed chemically, and studied for ignition temperatures and burning times, th. Both the theory and the experiment show that boron undergoes substantial chemical reaction in primary combustion. Both soluble and insoluble beron compounds form $(B_2O_3, Al_2 MgO_4, B_4C$ and others). The minimum gas temperatures for ignition of the exhaust material are the same as those for pure boron: 1980°K for fine particles (-10 um) and 1850°K for 30-40 um particles. Burning times of the exhaust material are also roughly the same as for pure boron. Even through our measurement of t_b is rough, it appears that for small particles t_b is not proportional to d^2 , but to a power of diameter closer to unity. > Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U.S. Department of Commerce apringfield VA 22151 DD FORM 1473 UNCLASSIFIED Security Classification Security Classification LINK A LINK B LINK C KEY WORDS ROLE ROLE WT ROLE COMBUSTION SOLID PROPELLANTS BORON FUEL-RICH PROPELIANTS AIR-BREATHING PROPULSION PARTICLE IGNITION PARTICLE COMBUSTION 2 UNCLASSIFIED Security Classification # COMPOSITION AND COMBUSTION CHARACTERISTICS OF CONDENSED EXHAUST FROM BORON-CONTAINING FUEL-KICH ROCKET MOTORS* A. Maček and J. M. Semple Kinetics & Combustion Group Atlantic Research Corporation Alexandria, Virginia 22314 ### INTRODUCTION The thermodynamic attractiveness of boron for air-breathing propulsion purposes is well known. Two applications have aroused much interest recently: ducted air-breathing propulsion and external burning propulsion. The basic concept is the same in both cases: the exhaust material from an extremely fuel-rich primary motor burns in secondary air to yield high thrust. For best results the primary propellant must contain very large amounts, typically about 50% of boron. Consequently, the conditions in the primary motor are ill suited for combustion of boron. Primary temperatures are low and oxidants in such short supply that only a small fraction of boron can burn, even if it does ignite. Indeed, it is known that efficiency problems arise in ducted systems, and they must therefore be expected also in external-burning propulsion. Substantial prior work has been reported on ignition and combustion of pure boron (References 1, 2 and 3). However, there remained a large uncertainty as to the nature (physical state, chemical composition) and especially as to combustion characteristics of the condensed material discharged from the primary motor, which is certainly not pure boron. The primary reaction must be expected to coat the existing particles with reaction products and/or to generate new particles. Agglomeration of particles is a definite possibility. The objective of the present work has been to characterize the nature of the primary exhaust from fuel-rich motors, and to study its ignition and combustion characteristics, especially as compared to the known information for pure boron. # EXPERIMENTAL Two primary propellants were studied. The first (ARCADENE 256A) was a CTPB formulation, and the second (ARCADENE 280) a polyester formulation. Each had roughly 50% of boron. Four motors were prepared and fired, two with each formulation, into a closed tank containing about 7 psia of dry argon. The CTPB motors were fired at 30 and 500 psia (measured), and the polyester motors at 150 and 960 psia, respectively. Samples of collected materials were (a) examined microscopically; (b) separated into soluble and insoluble portions and analyzed chemically for total boron in each portion; and (c) studied for ignition temperatures and burning times. The chemical analysis was performed by Ledoux Corporation. ^{*}Supported by Air Force Office of Scientific Research under Contract F44620-71-C-0124. Ignition and combustion studies were made by injecting solid particles into flame products of a gas burner. The gas-burner technique had been used very successfully in the past for detailed fundamental combustion studies of relatively large single particles. We have now developed a modification of that method, allowing quantitative ignition and combustion studies of streams of small particles (d<10µ). This apparatus is shown in Figure 1. The main modification aspect was the addition of a second (lower) flotation chamber designed to break up particle clusters. The chamber is lightly packed with small plastic spheres which are set in motion by a high-velocity carrier-gas jet. A steady stream of particles can thus be introduced into burner gases for prolonged periods of time. ## RESULTS Thermodynamic equilibrium computations have been made for chamber and exhaust conditions for the four measured pressures. The results are given Table 1. For the purpose of comparison of the experimental data with theory, we have assumed that the collected material consists of species which are solid, liquid, or condensable gases under exhaust conditions. The condensable gases contribute 10-12 weight percent. Two sets of computations were made for each experimental run. The first set included $B_{L}C$ and BN among the products; the second did not. The numerical results are given in Tables 2 and 3, along with the experimental results of the chemical analyses. Inspection of these tables shows that the theoretical calculations, while certainly not accurate, are quite indicative of the actual chemical composition. Since much of boron in the condensables appears in the three insoluble species—B, $B_{L}C$, and BN—the experimental separation into soluble and insoluble portions does not suffice to decide which of the two sets of computations is more realistic. Suspension of the collected material in various inert liquids showed that it had a rather wide density spectrum, 1.9 to 2.2 gm/cc. The original boron density was about 2.3 gm/cc. After washing of the collected material in hot alcohol, the density of the residue was somewhat above 2.3 gm/cc. This indicates that the relatively low-density material (e.g. B_2O_3) coats, or is otherwise attached to, particles of higher density (B, B_2C). Microscopic examination of the collected samples showed that they were loosely agglomerated into very large clusters, most of which could be broken up by ball-milling and sieving. Average diameters of the sieved material were 3-4µm. Some firm agglomerates, d>20µm, persisted. Figure 2 shows micrographs of the material as collected and after sieving. Combustion of large agglomerates, 30µm<d<40µm, was studied by previously developed single-particle techniques, and combustion of the fine material by the new experimental technique described earlier in this paper. Minimum gas temperatures needed for ignition were measured both for single agglomerates and for continuous streams of small particles. This was done by observing the ignition (or failure to ignite) in a series of experiments in which gas temperatures were varied, while the mole fraction of oxygen, X, was kept constant at 0.20±0.02. The minimum temperatures were found to be 1850°K for 30-40µm agglomerates and 1980°K for the fine material. Both results agree very closely with the data obtained with pure boron: single crystals (Reference 1), and a sample of 98% amorphous boron with particle diameters about lµm. Burning times (t_b) of the collected material were also measured by both gas-burner techniques. 30-40µm agglomerates have roughly the same t_b values as the 35µm crystalline boron (Reference 3). Results of t_b in burner gases are given in Figure 3. The notation EM 101 and EM 104 refers to the collected material from two of the four motor firings. While the single-particle point is quite accurate, the $\overline{t_b}$ and the \overline{d} values for all the other (fine) materials are very rough, perhaps no better than within a factor of 2. Nevertheless, it is evident that burning times are proportional to a power of the particle diameter much less than n=2, perhaps close to n=1. #### CONCLUSIONS Both the thermodynamic computations of the primary combustion products and the experimental chemical analysis show that boron undergoes substantial chemical reaction in primary combustion. Furthermore, the quantitative "analytical results are roughly consistent with the assumption of thermodynamic equilibrium; however, more detailed analytical data would be needed for a detailed comparison. Perhaps the most direct result of this work is the finding that both the ignition temperatures and the subsequent burning times of the condensed primary exhaust are virtually the same as for pure boron. For the case of burning times, t, this is not very surprising, because one should expect particle combustion : be controlled by gas-phase rare processes, hence determined by gas properties and the particle diameter. It is more surprising for the case of ignition temperatures which one would expect to be affected by surface coatings. Even in this case, however, there is some confirmation from theory. King (Reference 4) in his theoretical study of boron particle ignition, which includes time-dependent processes of oxide-layer growth and vaporization, found that the effect of the initial layer thickness on ignition of particles is small. Even though our measurement of t_b is rough, it appears clear that for small particles t_b is not proportional to d^2 . Thus it is possible that the transition from the diffusion-limited to the kinetically limited regime takes place at diameter values not much below 30 µm. #### REFERENCES - A. Maček and J. M. Scaple, Combust. Sci. Technol. 1, 181 (1969). - 2. G. Mohan and F. A. Williams, AIAA J. <u>10</u>, 776 (1972). - 3. A. Maček, in Fourteenth Symposium (International) on Combustion. The Combustion Institute, Pittsburgh, Pennsylvania. In press. - 4. M. K. King, Combust. Sci. Technol. 5, 155 (1972). LAT FLAME BURNER FOR CONSUSTION OF PARTICLE CLOUDE Figure 1. Flat-Flame Gas Burner for Combustion of Particle Clouds SAMPLE 104 a. AS COLLECTED (5µ PER SINGLE DIVISION) b. AFTER BALL-MILLING AND SIEVING (2.64 PER DIVISION) Fig. 2 Micrographs of Samples Collected in Motor Test 104 Figure 3. Burning Times (t_b) of Various Particles # THERMODYNAMIC CALCULATIONS NICES SE LA CONTROLLA DE CONTRO | PROPELLANT | CHAMBER
PRESSURE
(psia) | CHAMBER
TEMPERATURE
(°K) | EXHAUST
TEMPERATURE
(°K) | PERCENT
CONDENSABLE®
(in exhaust) | |------------|-------------------------------|--------------------------------|--------------------------------|---| | 256A | 30 | 1,888 | 1,740 | 84.9 | | 256A | 590 | 2,071 | 1,618 | 88.9 | | 280 | 150 | 2,136 | 1,872 | 83.7 | | 280 | 960 | 2,409 | 1,858 | 86.6 | $^{\mathrm{a}}$ SOLIDS: $^{\mathrm{B}}$ 4 C, BN, B, Mg AI $_{\mathrm{2}}$ O $_{\mathrm{4}}$, MgO, C LIQUIDS: B₂ O₃, Fe GASES: $M_{5}Cl_{2}$, $B_{2}O_{2}$, $B_{2}O_{3}$, M_{9} , HCI, $B_{3}H_{3}O_{3}$, HBO₂, BOCI, BO, AIBO₂, AICI, FeCI₂ Table 1. Thermodynamic Equilibrium Calculations | RUN | NUMBER | 101 | 102 | 103 | 104 | |------|-------------------------------|------|-------|------|------| | PROP | ELLANT | 280 | 256A | 280 | 256A | | CHA | MBER PRESSURE (PSIA) | 150 | 30 | 960 | 590 | | INSO | Luble Percent of Condensables | 3 | | | | | (a) | Computed with B4C, BN | 70.0 | 80.0 | 68.5 | 77.5 | | (b) | COMPUTED WITHOUT B4C, BN | 71.0 | 75.5. | 68.3 | 72.3 | | (c) | EXPERIMENTAL | 73.1 | 84.8 | 74.5 | 58.4 | | PERC | ENT BORON IN CONDENSABLES | | | | | | (a) | COMPUTED WITH B4C, BN | 51.6 | 52.7 | 50.6 | 50.2 | | (b) | COMPUTED WITHOUT B4C, BN | 56.4 | 47.4 | 49.5 | 44.8 | | (c) | EXPERIMENTAL | 46.6 | 58.5 | 44.3 | 35.6 | Table 2. Condensable Exhaust: Computation and Experiment D | RUN | NUMBER | 101 | 102 | 103 | 104 | |-------------------------|--------------------------|------|------|------|------| | PROP | ELLANT | 280 | 256A | 280 | 256A | | CHAMBER PRESSURE (PSIA) | | 150 | 30 | 960 | 590 | | PERC | ENT BORON IN INSOLUBLES | | | | | | (a) | COMPUTED WITH B4C, BN | 64.1 | 62.5 | 62.3 | 60.3 | | (b) | COMPUTED WITHOUT B4C, BN | 70,5 | 62.5 | 67.9 | 59.8 | | (c) | EXPERIMENTAL | 57.3 | 64.2 | 51.0 | 55.4 | | PERC | ENT BORON IN SOLUBLES | | | | | | (a) | COMPUTED WITH B4C, BN | 22.6 | 13.9 | 25.0 | 15,9 | | (b) | COMPUTED WITHOUT B4C, BN | 21.7 | 17.0 | 22.7 | 19.0 | | (c) | EXPERIMENTAL | 17.8 | 27.0 | 24.7 | 8.6 | Table 3. Distribution of Boron in the Condensable Exhaust: Computation and Experiment